Challenge: Platform-dependent Adaptation of Irregular Applications - Large variation on platform characteristics - High-end machine: 1us latency, 1000MB/sec throughput - Low-end PC cluster: 100us latency, 50MB/sec throughput - Performance portability is desirable - If not for end applications, more certain for computational libraries - Application adaptation - Particularly effective when tradeoffs can be made among multiple metrics (comm. frequency/volume, computation) - Difficult for irregular applications ### Parallel Sparse LU Factorization • LU factorization with partial pivoting: used for solving a linear system Ax = b (PA = LU). #### Applications: - Device/circuit simulation, fluid dynamics, ... - In the Newton's method for solving non-linear systems - Characteristics for parallel sparse LU factorization: - Runtime data structure variation - Non-uniform computation/communication patterns - Execution patterns dependent on input numeric values ## Data Structure and Computation Steps in the Supernodal Approach **for** each column block K $(1\rightarrow N)$ Perform Factor(K); Perform SwapScale(K); Perform Update(K); endfor #### Processor mapping: - 1-D cyclic - 2-D cyclic (more scalable) ## Application Characteristics: Irregular Execution Patterns The comm. volume at process 0 for the first 1000 steps of factorization, using the S+ solver [shen et al., 2000] ### **Application Characteristics:** Value-dependent Execution Patterns The application computation/communication pattern is dependent on input numerical values > Per-process computation/communication volume for three matrices of similar sizes ### Platform-dependent Application Adaptation - Techniques exist to exploit tradeoffs among multiple metrics (communication, computation, num. stability) - Challenging to predict such tradeoffs quantitatively with specific input on particular parallel computing platforms - Possible approaches: - Performance model-driven adaptation - Sampling-driven adaptation - Phase-based adaptation - Need assistance from software tools, programming environments, and runtime systems